Inheritance Ch 6

Topics

- 1) How can Java work with class inheritance?
 - 1) Creating subclasses
 - 2) Accessing the base class
 - 3) Overriding methods
 - 4) Class hierarchies
 - 5) Visibility

20-02-18

3

Inheritance

- Inheritance:
 - Ex: A dolphin is-a mammal.
 - Dolphin inherits from mammal (subclass) (superclass) (derived) (base)

- Motivation:
 - Share code between base class and derived class.
 - Properties of the base are inherited by the derived.

- ..

Book Inheritance Example

Client Code:

Dictionary web = new Dictionary(); web.setPages(25); web.setDefinitions(2523); double r = web.computeRatio();

- Don't re-implement (or copyand-paste) the code from Book into Dictionary.
- Makes maintaining shared Book-functionality easier.
 - Why?..

Book - pages : int + setPages(numPages : int) : void + getPages() : int

Dictionary

- definitions : int
- + computeRatio(): double
- + setDefinitions(numDefinitions : int) : void
- + getDefinitions(): int

Notes on Inheritance Example

- Instantiating Dictionary does not...
 - Dictionary object has all members from:
 - the Book class (its superclass), and
 - the Dictionary class

Access:

- Subclass may call/access..
 of super class.
- Ex: Dictionary code can call public functions in Book.
- Base class <u>cannot</u> access members of derived class.

Polymorphism via Class Inheritance

 Polymorphic references can refer to a class, or any derived class:

```
Phone x;
x = new Phone();
// Reference to derived class
CellPhone cell = new CellPhone();
x = new CellPhone();
// Reference to derived-derived class
SmartPhone smart = new SmartPhone();
x = new SmartPhone();
// Cannot reference a base class...
SmartPhone oops = new Phone();
```


Overriding Methods (Not over<u>loading</u>, over<u>riding</u>)

super

- super: refers to..
- this: refers to current object, not superclass.
- Subclass's constructor can "call" superclass constructor:

```
public class SmartPhone extends Phone {
  int numGames = 0;

  public SmartPhone () {
 super();
  }

  public SmartPhone (int number, int games) {
 super(number);
 numGames = games;
  }
}

SmartPhone()
SmartPhone()
SmartPhone()
SmartPhone(number: int, games:int)
```

super Notes

- super() must be the..
 - If missing, super(); automatically added as first line (unless using constructor chaining via this(...))
- Constructor Chaining
 - Each subclass calls its superclass's constructor.
 - Creates a chain of constructor calls.
 - Ensures base-classes are...
 - (Except if base class calls a method which is overridden in derived class.)
 - Can chain to constructors of current class using this()

Chaining Constructors

Ex: Chain constructors in current class, or super class.

```
public class Base {
 int count = 0;
 public Base() {
 this(5);
 // Do anything...
 public Base(int count) {
 this.count = count;
 // Do anything...
```

```
public class Derived extends Base {
 private final double DEFAULT = 42.0;
 private double other;
 public Derived(int count) {
 this(count, DEFAULT);
 // Do anything...
 public Derived(int count, double other)
 super(count);
 this.other = other;
 // Do anything...
```

20-02-18

= DerivedConstructor

Overriding

- Subclass can override a method of superclass if same signature as base:
 - Same name
 - Same argument # and types

```
public static void main(String[] args) {
 Fruit apple = new Fruit("Apple");
 System.out.println(apple.getType());
 Fruit deluxe = new DeluxeFruit("Apple");
 System.out.println(deluxe.getType());
}
Class: class ca.cmpt213.fruit.Fruit
Type: Apple
Class: class ca.cmpt213.fruit.DeluxeFruit
Type: Deluxe Apple
```

```
public class Fruit {
 private String type;
 public Fruit(String type) {
 this.type = type;
 public String getType() {
 return type;
public class DeluxeFruit extends Fruit {
 public DeluxeFruit(String type) {
 super(type);
 @Override
 public String getType() {
 return "Deluxe " + super.getType();
```

Overriding Details

- To override a method, derived class's method must:
 - Have identical signature
 - Not throw any extra checked exceptions (more later)

- ..

- Ex: Can go from protected to public, but not public to protected/private.
- Cannot override a private, a static, or a final method.
- Not change return type of method.
 - But you can return a subtype of original return type

final vs Overriding

final method:..

 In superclass:
 public final String MCHammerSays() {
 return "Can't touch this.";
 In subclass:
 public String MCHammerSays() {
 return "Who's MC Hammer?";

final class:..

Shadow Variables - a Bad Idea

- Shadow Variables:
 - Subclass declares a variable of the...

```
public class Pet {
 private String name;
 // ...
}
public class PetRock extends Pet
{
 private String name;
 // ...
}
```

• ..

only creates confusion for programmers!

- No good reason to use a shadow variable.
- Pick good, unique names!

Multiple Inheritance

- Single Inheritance:
 - A class may inherit from..
 - Ex: A Car is a Vehicle.
 - Java uses this approach.
- Multiple Inheritance:
 - A class may inherit from many superclasses.
 - Ex: A TA is both a Student and a Teacher.
 - ...
 - Impossible in Java (specifically forbidden).
- Use.. to get some benefits of multiple inheritance using only single inheritance.

Inheritance Hierarchy

Object

- All Java classes ultimately derive from the Object class.
 - If a class does not extend another a class,...
 - If a class extends some other class, its superclass must ultimately derive from Object.
- Object's public methods are inherited by all classes.
 boolean equals(Object obj) // Is this same as obj
 String toString() // Express as a string.
 Object clone() // Return a copy of this obj.
 int hashCode() // For hashing collections
- Object has an implements for each, but a class may...
 with a more meaningful implementation.

Abstract Classes

Abstract class: (basic idea)

- Un-implemented method.
 Concrete derived classes must..
- Classes with abstract methods must be abstract.
- Abstract class cannot be instantiated: it's incomplete; not concrete.
- Make a class abstract: public abstract class Plant { ... }
- Make a method abstract: public abstract void doSomethingAmazing();

Abstract Class Example

```
Abstract class...
 abstract class GraphicObject {
 int x, y;
 void moveTo(int newX, int newY) {
 abstract void draw();
 Abstract method has no
 abstract void resize();
 implementation.
 class Circle extends GraphicObject {
 @Override
 void draw() {
 draw() and resize() must be..
 @Override
 void resize() {
20-02-1
 Example source: Java Tutorial.
```

Abstract class:

Java interfaces:

Force derived concrete class to...

Supports constants

(non-abstract)

- (non-constant fields)
- Extend classes
- In UML, abstract classes shown in italics.
 - Sometimes decorated with {abstract}

Class can implement..

In Java 8, interfaces can have default ("defender") methods, but these can only call other methods of the interface.

20-02-18

Similarities

Differences

23

Abstract Questions

Can a method be both abstract and final?

Can an abstract class have a static method?

Can a method be both abstract and static?

Can a class be both final and abstract?

_

Note: Math is final with a private constructor.

Indirect Access to Private Base Members

- Subclass <u>cannot</u>
 access superclass's
 private members.
- Can access a non-private method of the superclass, which..

```
public class Parent {
 private int amountWine = 100;
 protected void homeAlone() {
 drinkWine(); // Call a private method.
 private void drinkWine() {
 amountWine--;
class Child extends Parent {
 public void goodTimes() {
 homeAlone(); //..
 drinkWine(); //..
```

protected

- protected
 - allows..
 Crates a "protected" interface.
 - unrelated classes cannot access the protected members.
- Not a great idea:
 - you have no control over which classes extend your class in the future.
 - Create a "protected" interface to expose just those things that only derived classes will need ("template method")
 Often better to use public interface.

Class Member Visibility

- Visibility Modifies and member accessibility:
 - public: anywhere
 - protected: in the class, package, and derived classes
 - default:
 - default is without any modifiers; called package-private
 - private:

	Inside Own Class	Inside Same Package	Inside Inherited Classes	Rest of the world
public	Visible	Visible	Visible	Visible
protected	Visible	Visible	Visible	
"default" no modifier	Visible	Visible		
private	Visible			

Summary

- Inheritance (is-a) used to create subclasses
- Child uses super in constructor
- Child overrides methods of parents to change behaviour
- Class hierarchies all start from Object, and each class may have at most one parent.
- Visibility modifiers affect inheritance